WAR PSYCHIATRY

The Coat of Arms 1818 Medical Department of the Army

A 1976 etching by Vassil Ekimov of an original color print that appeared in *The Military Surgeon*, Vol XLI, No 2, 1917

The first line of medical defense in wartime is the combat medic. Although in ancient times medics carried the caduceus into battle to signify the neutral, humanitarian nature of their tasks, they have never been immune to the perils of war. They have made the highest sacrifices to save the lives of others, and their dedication to the wounded soldier is the foundation of military medical care.

Textbook of Military Medicine

Published by

Office of The Surgeon General United States of America

Editor in Chief
Brigadier General Russ Zajtchuk, MC, U.S. Army
Director, Borden Institute
Commander
U.S. Army Medical Research and Materiel Command
Professor of Surgery
F. Edward Hebert School of Medicine
Uniformed Services University of the Health Sciences

Officer in Charge and Managing Editor
Colonel Ronald F. Bellamy, MC, U.S. Army
Borden Institute
Associate Professor of Military Medicine,
Associate Professor of Surgery,
F. Edward Hebert School of Medicine
Uniformed Services University of the Health Sciences

The TMM Series

Part I. Warfare, Weaponry, and the Casualty

Medical Consequences of Nuclear Warfare (1989)

Conventional Warfare: Ballistic, Blast, and Burn Injuries (1991)

Military Psychiatry: Preparing in Peace for War (1994)

War Psychiatry (1995)

Medical Aspects of Chemical and Biological Warfare

Military Medical Ethics

Part II. Principles of Medical Command and Support

Medicine and War

Medicine in Low-Intensity Conflict

Part III. Disease and the Environment

Occupational Health: The Soldier and the Industrial Base (1993)

Military Dermatology (1994)

Mobilization and Deployment

Environmental Hazards and Military Operations

Part IV. Surgical Combat Casualty Care

Anesthesia and Perioperative Care of the Combat Casualty (1995)

Combat Injuries to the Head, Face, and Neck

Combat Injuries to the Trunk

Combat Injuries to the Extremities and Spine

Rehabilitation of the Injured Soldier

Soo Suk Kim War 1966

Soo Suk Kim, a 22-year-old art student, painted *War* in 1966 as a gift to his brother-in-law, Captain Franklin D. Jones, who was serving as a division psychiatrist in Vietnam. Soo Kim had experienced war first-hand as a 6-year-old refugee during the North Korean occupation of Seoul, hiding from a communist edict calling for the execution of his prominent family. The painting depicts his childhood recollection of the horrors and chaos of war.

WAR PSYCHIATRY

Specialty Editors

FRANKLIN D. JONES, M.D., F.A.P.A. LINETTE R. SPARACINO, M.A. VICTORIA L. WILCOX, Ph.D. JOSEPH M. ROTHBERG, Ph.D. JAMES W. STOKES, M.D.

> Office of The Surgeon General United States Army Falls Church, Virginia

United States Army Medical Department Center and School Fort Sam Houston, Texas

Walter Reed Army Institute of Research Washington, D.C.

Uniformed Services University of the Health Sciences Bethesda, Maryland This volume was prepared for military medical educational use. The focus of the information is to foster discussion that may form the basis of doctrine and policy. The volume does not constitute official policy of the United States Department of Defense.

Dosage Selection:

The authors and publisher have made every effort to ensure the accuracy of dosages cited herein. However, it is the responsibility of every practitioner to consult appropriate information sources to ascertain correct dosages for each clinical situation, especially for new or unfamiliar drugs and procedures. The authors, editors, publisher, and the Department of Defense cannot be held responsible for any errors found in this book.

Use of Trade or Brand Names:

Use of trade or brand names in this publication is for illustrative purposes only and does not imply endorsement by the Department of Defense.

Neutral Language:

Unless this publication states otherwise, masculine nouns and pronouns do not refer exclusively to men

CERTAIN PARTS OF THIS PUBLICATION PERTAIN TO COPYRIGHT RESTRICTIONS. ALL RIGHTS RESERVED.

NO COPYRIGHTED PARTS OF THIS PUBLICATION MAY BE REPRODUCED OR TRANSMITTED IN ANY FORM OR BY ANY MEANS, ELECTRONIC OR MECHANICAL (INCLUDING PHOTOCOPY, RECORDING, OR ANY INFORMATION STORAGE AND RETRIEVAL SYSTEM) WITHOUT PERMISSION IN WRITING FROM THE PUBLISHER OR COPYRIGHT OWNER

Published by the Office of The Surgeon General at TMM Publications Borden Institute Walter Reed Army Medical Center Washington, DC 20307-5001

Library of Congress Cataloging-in-Publication Data

```
War psychiatry / specialty editors, Franklin D. Jones . . . [et al.].
 p. cm. — (Textbook of military medicine. Part I, Warfare,
 weaponry, and the casualty)
 Includes bibliographical references and index.
 1. War Neurosis. 2. Military psychiatry—United States.
  I. Jones, Franklin D., 1935- . II. Series.
 [DNLM: 1. Combat Disorders. 2. War. 3. Military Psychiatry. WH
 390 T355 pt 1 1989 v.4]
  RC971.T48 1989
  [RC550]
 616.9'8023 s-dc20
 [616.85'212]
 DNLM/DLC
 for Library of Congress
 95-18334
 CIP
```

PRINTED IN THE UNITED STATES OF AMERICA

Contents

Foreword by The Surgeon General		X
Frontispiece Plates		>
Preface		xii
Patient Flow in a Theater of Operations		XV
1.	Psychiatric Lessons of War	1
2.	Traditional Warfare Combat Stress Casualties	35
3.	Disorders of Frustration and Loneliness	63
4.	Neuropsychiatric Casualties of Nuclear, Biological, and Chemical Warfare	85
5.	Psychiatric Principles of Future Warfare	113
6.	A Psychological Model of Combat Stress	133
7.	U.S. Army Combat Psychiatry	149
8.	U.S. Air Force Combat Psychiatry	177
9.	U.S. Naval Combat Psychiatry	211
10.	Combat Stress Control in Joint Operations	243
11.	Debriefing Following Combat	271
12.	Postcombat Reentry	291
13.	Behavioral Consequences of Traumatic Brain Injury	319
14.	Disabling and Disfiguring Injuries	353
15.	Conversion Disorders	383
16.	Chronic Post-Traumatic Stress Disorder	409
17.	The Prisoner of War	431
18.	Follow-Up Studies of Veterans	457
19.	Summation	473
Acknowledgements		487
Acronyms		489
Index		493